OMI Tropospheric NO2 from Lightning in Observed Convective Events **Ken Pickering – NASA Goddard** Eric Bucsela – UMBC/GEST, NASA/GSFC Tom Kucsera – UMBC/GEST, NASA/GSFC Laura Pan - NCAR **Chris Davis - NCAR** James Gleason – NASA Goddard **Pieternel Levelt - KNMI** # Introduction - Lightning produces ~15% of total NOx emissions. - Most likely global LNOx production is 2 8 TgN/yr (Schumann and Huntrieser, 2007, ACP). - Most of lightning-produced NOx injected into middle and upper troposphere; important for UT ozone production, especially in tropics. - Previous satellite lightning NO2 (LNO2) analyses: Events: Richter and Burrows (2002); Thomas et al. (2003); Beirle et al. (2004; 2006) - Global: Boersma et al. (2005), Martin et al. (2007) - This analysis uses OMI tropospheric NO2 to obtain estimates of LNOx production in specific convective events over the Central USA. # **Procedure** - Cases of possible NO2 from lightning (LNO2) downstream of observed storms identified from NASA standard retrieval tropospheric NO2 data sets - OMI data screened for 100% cloud cover for days of interest - NO2 profile shapes from cloud-resolved modeling of midlatitude storms with lightning used in estimating appropriate AMFs - Background (pollution, soil NOx, lightning from other storms) is removed by subtracting monthly mean - LNO2 = (OMINO2trop OMINO2tropMonthlyMean) x (AMFGEOS-Chem / AMFlightning) - Estimate LNOx by assuming that LNO2 is 30% of LNOx in 500 200 hPa layer. # Procedure (continued) - Run set of back trajectories starting at 500, 300, and 200 hPa with 1 x 1 degree separation from region of enhanced OMI NO2 from time of OMI overpass, and count upstream NLDN CG flashes in 1 x 1 degree grid boxes. Assume decay rate equivalent to 3.5-day NOx lifetime in UT. - Obtain vertically weighted average number of upstream CG flashes using vertical profile of LNOx from prior cloud-resolved model simulations. - Adjust CG flash counts for NLDN detection efficiency of ~90%. - Scale up the CG flash counts to total flashes using the Boccippio et al. (2001) IC/CG ratio climatology. - Divide estimates of moles of LNOx in enhanced region by number of total upstream flashes to obtain average moles/flash LNO2 profile from UMD Cloud Chemistry Model averaged over simulations for three midlatitude storms Profile representative of outflow 100 km downwind of storm core With 40% cloud cover: AMF with GEOS-Chem NO2 profile ~ 0.9 AMF with anvil outflow NO2 profile ~ 2.0 Case 1: June 3, 2005 **Cloud Cover** After removal of pixels with 100% cloud cover **Level 2 OMI Tropospheric NO2** LNO2 on 0.25 x 0.25 degree grid # Case 1: June 3, 2005 LN(Number of Lightning Flashes) **Case 1: Calculations** | Upstream CG Fl | ashes: | Using LNOx mass profile from | |----------------|--------|---| | 500 hPa | 1724 | midlatitude cloud-resolved simulations: | 200 Vertically mass-weighted upstream CG flashes = 2163 Scaling up to total flashes using detection efficiency of 90% and mean IC/CG ratio = 6 for region of upstream flashes yields 16,827 flashes 3031 300 Boccippio et al., 2001 ### **Case 1: Calculations** Scaling up to NOx from NO2: 2.35 x 10⁶ moles NO2 x 1 mole NOx/0.3 moles NO2 = 5.47 x 10⁶ moles NOx **Estimating average moles NOx per flash:** 7.83 x 10⁶ moles NOx / 16827 flashes = 465 +/- 122 moles NOx/flash Large source of uncertainty **Effective Cloud Fraction** Case 2: June 22, 2006 - Oklahoma **Cloud Cover** After removal of pixels with 100% cloud cover **Level 2 OMI Tropospheric NO2** LNO2 on 0.25 x 0.25 degree grid ### **Case 2: Calculations** **Upstream CG flashes:** 500 hPa 540 300 794 200 1610 Vertical mass weighting and detection efficiency correction yields 868 CG flashes Scaling up to total flashes using mean IC/CG ratio of 4 for upstream region yields 4339 total flashes Scaling from NO2 to NOx: 1.33 x 10⁶ x 1 mole NOx/0.3 moles NO2 = 4.43 x 10⁶ moles NOx Estimating moles LNOx per flash: 4.43 x 10⁶ moles NOx/4339 flashes = 997 +/- 389 moles NOx/flash **Cloud Cover** Case 3: June 22, 2006 Missouri LNO2 on 0.25 x 0.25 degree grid ### **Case 3: Calculations** Upstream CG flashes: 500 hPa 1824 2145 200 3473 300 Vertical mass weighting and detection efficiency correction yields 2413 CG flashes Scaling up from CG to total flashes using mean IC/CG ratio of 4 for upstream region yields 12,066 flashes Scaling up from NO2 to NOx: 2.47 x 10⁶ x 1 mole NOx/0.3 moles NO2 = 8.23 x 10⁶ moles NOx Estimating average moles per flash: 8.23 x 10⁶ moles NOx/12066 flashes = 682 +/- 180 moles NOx/flash Average over 3 cases: 715 +/- 215 moles NOx/flash # **Summary** - Cases of LNOx detected in OMI tropospheric NO2 data over Central U. S. - Employed AMFs appropriate for convective outflow regimes containing LNOx. These AMFs are approximately a factor of 2 larger than those from GEOS-Chem used in the standard retrieval. - Estimates of LNOx production for 3 cases range from 465 to 997 moles/flash (mean = 715 moles/flash with 25-40% OMI retrieval uncertainty). This is at the high end of other recent continental US estimates. - Main uncertainties: radiative transfer in substantial cloud cover, magnitude of tropospheric background NO2 column, IC/CG ratio. - OMI-based estimates, cloud-resolved modeling, and GEOS-Chem simulations all suggest NO production/flash in US > global mean # **Future** - Refine LNOx production estimates for these three cases: Oklahoma case likely can obtain actual IC/CG ratio from 3-D Lightning Mapping Array data Run trajectories with higher-resolution data from WRF - Conduct similar analyses with OMI data for Northern Australia and Costa Rica regions: - Aircraft data available from SCOUT-O3/ACTIVE and NASA TC4 field experiments - Cloud-resolved modeling for specific events from these experiments is underway or will be conducted in the near future - Do tropical lightning flashes make less NOx per flash than midlatitude flashes?